Labor Market Outcomes of Cancer Survivors NCI R01 CA86045-01A1 #### Investigators - Cathy J. Bradley - David Neumark - Charles W. Given - Maryjean Schenk - Screening is recommended for working age people, and as screening. technology improves, tumors of smaller size that would have gone unnoticed will be detected and treated. - Treatment is aggressive, even for early stage tumors. # Cancer detection in working age people • Individuals are likely to bear the consequences of cancer during their working years when they may have otherwise lived and functioned for some time without knowledge or effects of their disease. - Breast cancer has a long-term negative effect on labor supply (9 percentage points). - But, for women who remained working, they worked more hours per week relative to non-cancer controls. - Determine how employed individuals diagnosed with cancer change their labor supply. - Determine how employed spouses of an individual diagnosed with cancer change their labor supply. - Examine if labor supply changes lead to changes in health insurance and income. - Inception cohort of women diagnosed with breast cancer and men diagnosed with prostate cancer. - Longitudinal with assessment periods at 6, 12, and 18 months following diagnosis relevant to a period 3 months prior to diagnosis. - Comparisons made to a non-cancer control group. #### Role of the control group - Causal effect of cancer can only be inferred if people with the disease make labor supply changes at a higher rate than the control sample. - Labor market conditions over the course of the study can confound the effects of cancer. #### Data sources - Cancer: Detroit Metropolitan Surveillance, Epidemiology, and End Results (SEER) registry - Controls: Detroit Primary Metropolitan Statistical Area (PMSA) of the Current Population Survey (CPS) - Conducted by the Bureau of Labor Statistics #### Inclusion criteria - Age between 30 and 65 at the time of diagnosis - English speaking - Employed or with an employed spouse - Focus on where economic impact is greatest - Non-employment is a persistent state for older men & women. #### Cancer subjects - 496 women with breast cancer - 294 men with prostate cancer - Not all MIS's contain the same information (e.g., wages are in outgoing rotation groups, insurance is in March supplement). - Not a "perfect" match to a cancer sample (e.g., younger, lower socioeconomic status). - Much less expensive than additional primary data collection. - Compare MIS 4 to MIS 5 for the baseline to 6-month assessment. - Compare MIS 1 to MIS 8 for the baseline to 12-month assessment. - No comparison for the 18-month assessment. ### Breast cancer and labor supply - Outcomes - Probability of employment following diagnosis - Weekly hours worked following diagnosis ### Selection bias - Dedicated workers remain at work regardless of cancer. - Study changes in hours worked. - Minimally effected by the disease and/or its treatment. - Will bias the negative affect of cancer toward zero. - Differences in the cancer and control groups can lead to biased estimates of the effect of cancer. - Socioeconomic differences were apparent in the two groups. - Statistically correct for differences using propensity score methods. #### Descriptive statistics - 31% of breast sample were nonemployed 6-months following diagnosis - 16% of control sample were nonemployed MIS 5 - Illustrates important role of the control group - Demographic differences between cancer and control groups Table 1. Descriptive statistics for the cancer and Detroit CPS sample | | Breast sample
employed (n=445) | Detroit employed
PMSA MIS 4 (n=372) | |---|-----------------------------------|--| | Breast Cancer | | , , | | In situ | 25.84% | N/A | | Local | 42.02% | N/A | | Regional/Distant | 28.99% | N/A | | Invasive/unknown | 3.15% | N/A | | Mean age | 50.62 (7.57)*** | 44.59 (7.88) | | Race/ethnicity | | | | White, Hispanic, non-black | 77.98% | 78.76% | | African-American, non-Hispanic | 22.02% | 21.24% | | Marital status | | | | Married | 60.22%*** | 64.52% | | Divorced, separated or widowed | 29.89%*** | 20.43% | | Never married | 9.89%*** | 15.05% | | Children ≤ 18 | 31.24%*** | 49.19% | | Education | | | | No high school diploma | 4.94%*** | 5.91% | | High school diploma | 22.25%*** | 35.22% | | Some college | 38.43%*** | 25.81% | | College degree | 34.38%*** | 33.06% | | Household income | | | | ≤\$20,000 | 7.21% | 10.31% | | ≥\$75,000 | 41.16% | 39.38% | | Employment characteristics | | | | Employed at 1 st interview | 100.00% | 100.00% | | Employed at 2 nd interview | 68.54%*** | 84.14% | | Mean hours worked per week 1 st interview (workers only) | 39.47 (12.30)*** | 37.67 (10.30) | | Mean hours worked per week 2 nd interview (workers only) | 33.49 (12.30)*** | 38.09 (9.80) | ^{**}Significantly different from the Detroit PMSA sample at p<.05, ***p<.01. ### Probability of employment - 18 percentage points less likely to be employed 6 months following diagnosis relative to controls. - No statistically significant effect for women with in situ cancer. - Greater negative effect associated with invasive cancer stages. Table 2. Probability of employment, conditional on prior employment, n=747 | Independent variables | (1) | (2) | (3) | |------------------------------|-------------|----------------|-------------------------| | - | Base model | Stage included | Propensity score | | Propensity score | N/A | N/A | 22 (.26) | | Breast cancer yes/no | 18 (.03)*** | N/A | 17 (.03)*** | | In situ | N/A | 02 (.06) | N/A | | Local | N/A | 18 (.05)*** | N/A | | Regional/Distant | N/A | 34 (.06)*** | N/A | | Unknown cancer stage | N/A | 16 (.15) | N/A | | African-American | 13 (.05)*** | 12 (.05)*** | 12 (.04)*** | | Age | 001 (.003) | 001 (.003) | .0041 (.01) | | Never married | .04 (.06) | .06 (.05) | .04 (.06) | | Separated, widowed, divorced | .01 (.04) | .001 (.04) | 00 (.04) | | High school | 03 (.08) | 03 (.08) | 04 (.08) | | Some college | .04 (.07) | .04 (.07) | .06 (.08) | | College graduate | .04 (.07) | .02 (.08) | .04 (.08) | | Number of children ≤18 | 02 (.02) | 02 (.02) | 02 (.02) | | Household income ≥\$75,000 | .03 (.04) | .04 (.04) | .03 (.04) | | Household income ≤\$20,000 | 06 (.07) | 07 (.07) | 08 (.06) | Notes: *Significant at p<.10, **p<.05, ***p<.01. #### Probability of employment - Estimates are robust when propensity score is added to the model. - In terms of the controls, only the coefficient for African-American women was statistically significant. #### African-American women - Estimated separate models for White and African-American women. - The effect of breast cancer on the probability of employment was twice as strong for African-American women. - -.35 vs. -.14, p<.01 - Explored demographic differences (e.g., age, marital status), income, and physical demands on the job, but were unable to explain differences in employment. - Nearly 7 hours or 18% fewer hours worked per week by women with breast cancer. - Negative effect for every stage ranging from 12% (in situ) to 28% (unknown) fewer hours worked per week. Table 3- Changes in weekly hours worked, conditional on 2nd period employment, n=540 | • | Raw change | (3)
Raw change,
propensity score | (4)
Percent change | (5)
Percent change | (6)
Percent
change, | |----------------|---|--|--|---|--| | | | | | | propensity
score | | N/A | N/A | 2.67 (6.96) | N/A | N/A | -0.05 (0.23) | | | | \ / | | | -0.19 (0.03)*** | | () | | () | | | ((() () | | N/A | -3.70 (1.15)*** | N/A | NA | -0.12 (0.04)*** | N/A | | N/A | -6.94 (1.04)*** | N/A | N/A | ` / | N/A | | N/A | -10.18 (1.27)*** | N/A | NA | \ / | N/A | | N/A | -6.22 (3.12)** | N/A | N/A | -0.16 (0.10) | N/A | | -0.62 (1.07) | -0.57 (1.05) | -0.71(1.15) | -0.03 (0.04) | -0.03 (0.03) | -0.04 (0.04) | | 0.18 (0.06)*** | 0.18 (0.06)*** | 0.12 (0.16) | 0.004 (0.002)* | 0.00 (0.00)* | 0.01 (0.01) | | -0.99 (1.44) | -0.33 (1.43) | -1.23 (1.50) | -0.04 (0.05) | -0.02 (0.05) | -0.04 (0.05) | | -0.51 (1.07) | -0.54 (1.05) | -0.99 (1.07) | -0.02 (0.04) | -0.02 (0.03) | -0.03 (0.04) | | | | | | | | | -2.17 (1.98) | -2.24 (1.95) | -2.24 (2.03) | -0.06 (0.07) | -0.06 (0.06) | -0.06 (0.07) | | -2.19 (1.95) | -2.15 (1.92) | -2.66 (2.03) | -0.06 (0.06) | -0.05 (0.06) | -0.06 (0.07) | | -1.82 (1.99) | -2.02 (1.96) | -2.04 (1.99) | -0.07 (0.07) | -0.08 (0.07) | -0.07 (0.07) | | 1.10 (0.51)** | 1.19 (0.50)** | 1.02 (0.51)** | 0.03 (0.02) | 0.03 (0.02)* | 0.02(0.02) | | | | | | | | | -1.88 (0.98)* | -1.82 (0.96)* | -1.91 (0.97)** | -0.05 (0.03) | -0.05 (0.03) | -0.05 (0.03) | | • • | , , | • | , , | ` , | ` , | | -0.05 (1.62) | -0.47 (1.60) | 0.23 (1.69) | 0.01 (0.05) | 0.00 (0.05) | 0.01 (0.06) | | , | ` ' | , | , , | , , | , , | | | N/A
N/A
N/A
-0.62 (1.07)
0.18 (0.06)***
-0.99 (1.44)
-0.51 (1.07)
-2.17 (1.98)
-2.19 (1.95)
-1.82 (1.99)
1.10 (0.51)**
-1.88 (0.98)* | -6.68 (0.87)*** N/A N/A N/A -3.70 (1.15)*** N/A -6.94 (1.04)*** N/A -10.18 (1.27)*** N/A -6.22 (3.12)** -0.62 (1.07) 0.18 (0.06)*** -0.99 (1.44) -0.51 (1.07) -2.17 (1.98) -2.17 (1.98) -2.19 (1.95) -2.15 (1.92) -1.82 (1.99) 1.10 (0.51)** -1.88 (0.98)* -1.82 (0.96)* -0.05 (1.62) N/A -3.70 (1.15)*** -6.94 (1.04)*** -0.18 (0.26)*** -0.21 (1.05) -2.22 (1.96) 1.19 (0.50)** -1.88 (0.98)* -1.82 (0.96)* -0.05 (1.62) -0.47 (1.60) | N/A -6.68 (0.87)*** N/A -6.68 (0.87)*** N/A -6.94 (1.04)*** N/A N/A -6.94 (1.04)*** N/A N/A -10.18 (1.27)*** N/A N/A -6.22 (3.12)** N/A -0.62 (1.07) -0.57 (1.05) -0.71 (1.15) 0.18 (0.06)*** 0.18 (0.06)*** 0.18 (0.06)*** -0.99 (1.44) -0.33 (1.43) -0.51 (1.07) -0.54 (1.05) -0.99 (1.07) -2.17 (1.98) -2.24 (1.95) -2.15 (1.92) -2.66 (2.03) -1.82 (1.99) -2.02 (1.96) -2.04 (1.99) 1.10 (0.51)** -1.88 (0.98)* -1.82 (0.96)* -1.91 (0.97)** -0.05 (1.62) -0.47 (1.60) 0.23 (1.69) | N/A -6.68 (0.87)*** N/A -6.68 (0.87)*** N/A -6.97 (0.85)*** -0.18 (0.03)*** N/A N/A N/A -6.94 (1.04)*** N/A N/A N/A N/A -10.18 (1.27)*** N/A N/A N/A -6.22 (3.12)** N/A N/A -0.62 (1.07) -0.57 (1.05) -0.71(1.15) -0.03 (0.04) 0.18 (0.06)*** 0.18 (0.06)*** 0.18 (0.06)*** 0.18 (0.06)*** 0.19 (1.44) -0.33 (1.43) -1.23 (1.50) -0.04 (0.05) -0.51 (1.07) -0.54 (1.05) -0.99 (1.07) -0.02 (0.04) -2.17 (1.98) -2.24 (1.95) -2.24 (2.03) -0.06 (0.07) -2.19 (1.95) -2.15 (1.92) -2.66 (2.03) -0.06 (0.06) -1.82 (1.99) -2.02 (1.96) -2.04 (1.99) -0.07 (0.07) 1.10 (0.51)** 1.19 (0.50)** -1.91 (0.97)** -0.05 (0.03) -0.05 (1.62) -0.47 (1.60) 0.23 (1.69) 0.01 (0.05) | NA NA -6.68 (0.87)*** NA -6.97 (0.85)*** -0.18 (0.03)*** NA NA -3.70 (1.15)*** NA NA NA -0.12 (0.04)*** NA -6.94 (1.04)*** NA NA -0.18 (0.03)*** NA -10.18 (1.27)*** NA NA -0.28 (0.04)*** NA -10.18 (1.27)*** NA NA -0.28 (0.04)*** NA -6.22 (3.12)** NA NA -0.16 (0.10) -0.62 (1.07) -0.57 (1.05) -0.71 (1.15) -0.03 (0.04) -0.03 (0.03) 0.18 (0.06)*** 0.18 (0.06)*** 0.12 (0.16) 0.004 (0.002)* 0.00 (0.00)* -0.99 (1.44) -0.33 (1.43) -1.23 (1.50) -0.04 (0.05) -0.02 (0.05) -0.51 (1.07) -0.54 (1.05) -0.99 (1.07) -0.02 (0.04) -0.02 (0.03) -2.17 (1.98) -2.24 (1.95) -2.24 (2.03) -0.06 (0.07) -0.06 (0.06) -2.19 (1.95) -2.15 (1.92) -2.66 (2.03) -0.06 (0.06) -0.05 (0.06) -1.82 (1.99) -2.02 (1.96) -2.04 (1.99) -0.07 (0.07) -0.08 (0.07) 1.10 (0.51)** 1.19 (0.50)** 1.02 (0.51)** 0.03 (0.02) 0.03 (0.02)* -1.88 (0.98)* -1.82 (0.96)* -1.91 (0.97)** -0.05 (0.03) -0.05 (0.03) -0.05 (1.62) -0.47 (1.60) 0.23 (1.69) 0.01 (0.05) 0.00 (0.05) | ^{*}Significant at p<10, **p<.05, ***p<.01. - 14% of previously employed women report that they "have a job, but are not working." - Perhaps they will return since the have not severed ties with their employer. - 2% retired and 10% considered themselves as disabled or unable to work. - Non-employment maybe more permanent for these individuals. #### **Employment Transitions** Table 4. Employment transitions from baseline/MIS 4 to 6 months following diagnosis/MIS 5 | Breast Cancer Sample Baseline | N | (1) | (2) | (3) | (4) | (5) | |-------------------------------|-----|-----------------|---------------|---------------|---------------|-----------------------| | (n=479) | | Employed | Non-employed; | Non-employed; | Non-employed; | Disabled or unable to | | | | | has job | without job | retired | work | | Employed | 443 | 305 (69%) | 60 (14%) | 25 (5%) | 8 (2%) | 45 (10%) | | Non-employed; has job | 3 | 0(0%) | 2 (67%) | 1 (33%) | 0 (0%) | 0 (0%) | | Non-Employed; without a job | 33 | 1 (3%) | 0 (0%) | 32 (97%) | 0 (0%) | 0 (0%) | | CPS Sample MIS 4 (n=576) | N | | | | | | | Employed/Working | 370 | 313 (85%) | 19 (5%) | 36(10%) | 0(0%) | 2 (.5%) | | Employed/Not working | 29 | 24 (83%) | 1 (3%) | 5 (17%) | 0 (0%) | 0(0%) | | Non-Employed | 177 | 27 (15%) | 0 (0%) | 122 (69%) | 20 (11%) | 8 (4%) | # Reasons why no longer working - 74% illness - 19% "other" - 6% lay-off - 1% family or personal obligation ## 12- and 18-month Employment outcomes Table 5. Employment outcomes of cancer survivors relative to CPS respondents | _ | Cancer sample | | | | | | | |----------------|---------------|---------------|---------------|--------------|--|--|--| | | (1) | (2) | (3) | (4) | | | | | | Baseline | 6 months | 12 months | 18 months | | | | | BREAST | n=497 | n=494 | n=463 | n=453 | | | | | Employment | 446 | 307** (62.2) | 344** (74.3) | 342 | | | | | | (89.7) | | | (75.5) | | | | | Hours worked | 39.5 | 33.4** (12.3) | 36.3** (12.3) | 37.1* (12.0) | | | | | (workers only) | (12.3) | | | | | | | | Hourly wage | 19.0 | 20.2 | 20.1 | 20.2 | | | | | (workers only) | (12.1) | (13.4) | <u>(11.7)</u> | (11.7) | | | | - Many women with breast cancer appear to return-to-work 12 months following diagnosis - Women who remain working, continue to work at or near full-time - If half of the non-employment effect is attributable to cancer, women with breast cancer will be about 13 percentage points less likely to work relative to the non-cancer control group. - Substantial demographic differences between cancer and control groups. - 28% of prostate sample were non-employed 6-months following diagnosis, but at 12- and 18-months following diagnosis 20% and 18% were non-employed. - 11% of control sample were non-employed MIS 5 and 14% were non-employed at MIS 8. Table 6. Descriptive statistics for the cancer and Detroit CPS sample | | (1)
All Prostate Sample
(n=294) | (2)
All Detroit PMSA
MIS 4 (n=383) | (3)
All Detroit PMSA
MIS 1 (n=349) | |---|---------------------------------------|--|--| | Prostate Cancer | (== =, =, | (000) | | | In situ/ Local | 215 (73.13%) | N/A | N/A | | Regional/Distant | 58 (19.73%) | N/A | N/A | | Invasive/unknown | 21 (7.14%) | N/A | N/A | | Treatment | , | | | | No treatment | 12 (4.08%) | N/A | N/A | | Hormone or Radiation | 59 (20.07%) | N/A | N/A | | Surgery | 193 (65.65%) | N/A | N/A | | Surgery plus Hormone, Chemotherapy, or | 30 (10.20%) | N/A | N/A | | Radiation | | | | | Mean age | 56.27 (5.88)*** | 49.65 (7.09) | 49.53 (6.88) | | Race/ethnicity | | | | | African-American, non-Hispanic | 74 (25.17%)*** | 61 (15.93%) | 53 (15.19%) | | Marital status | | | | | Married | 239 (81.29%)* | 278 (72.58%) | 257 (73.64%) | | Divorced, separated or widowed | 37 (12.59%)* | 62 (16.19%) | 57 (16.33%) | | Never married | 18 (6.12%)* | 43 (11.23%) | 35 (10.03%) | | Children ≤ 18 living at home | 57 (19.39%)*** | 146 (38.12%) | 132 (37.82%) | | Education | | | | | No high school diploma | 18 (6.12%)*** | 32 (8.36%) | 36 (10.32%) | | High school diploma | 51 (17.35%)*** | 135 (35.25%) | 113 (32.38%) | | Some college | 101 (34.35%)*** | 113 (29.50%) | 107 (30.66%) | | College degree | 124 (42.18%)*** | 103 (26.89%) | 93 (26.65%) | | Household income | | | | | ≤\$20,000 | 9 (3.16%)*** | 27 (8.31%) | 25 (8.65%) | | ≥\$75,000 | 170 (59.65%)*** | 123 (37.85%) | 114 (39.45%) | | Employment characteristics | | | | | Employed at baseline | 267 (90.82%)*** | 282 (73.63%) | 254 (72.78%) | | Mean hours worked per week baseline (n=265) | 46.16 (12.62) | 44.16 (9.41) | 46.08 (9.82) | Notes: *Statistically significant from cancer subjects p<.10, ** p<.05, ***p<.01. #### **Employment Changes** Table 7. Employment changes, conditional on employment at baseline | | Prostate sample | | | | | ine to 6 months | CPS baseli | ine to 12 months | |----------------|-----------------|------------------|-----------------|-----------------|--------------|-----------------|--------------|------------------| | | (1) (2) (3) (4) | | | | (5) | (6) | (7) | (8) | | | Baseline | 6 months | 12 months | 18 months | MIS 4 | MIS 5 | MIS 1 | MIS 8 | | N | 267 | 264 | 246 | 235 | 282 | 282 | 254 | 254 | | Employment | 267 | 191 (72.35%)*** | 198 (80.49%)*** | 194 (82.55%)*** | 282 (100%) | 252 (89.36%)*** | 254 (100%) | 220 (86.61%)*** | | | (100%) | | | | | | | | | Hours worked | 46.16 | 42.30 (12.25)*** | 44.18 (13.22) | 44.99 (12.73) | 44.16 (9.41) | 43.85 (9.00) | 46.08 (9.82) | 43.47 (8.80)*** | | (workers only) | (12.62) | | | | | | | | Notes: CPS=Current Population Survey, MIS=Month-in-Sample. Standard deviation shown in parentheses for weekly hours worked (workers only). ***Statistically significant change compared to baseline interview (prostate sample) or prior interview (CPS sample) p<.01. #### Probability of employment - 9 percentage points less likely to be employed 6 months following diagnosis relative to controls. - No statistically significant effect for stage, more of a treatment effect. - Greater negative effect associated with surgical interventions at 6 months and possibly at 12 and 18 months. ### Probability of employment Prostate cancer survivors are not statistically different from non-cancer controls 12 and 18 months following diagnosis. Table 8. Probability of employment, all subjects employed at baseline | | 6-months following diagnosi | | 6-months following diagnosis/MIS 4 12- | | wing diagnosis/MIS4 | | 12-months following diagnosis/MIS8 | | | |--------------------------------------|-----------------------------|-------------|--|-------------|---------------------|------------------|------------------------------------|--|--| | Independent variables | (1)
PCA | (2) | (3) | (4)
DCA | (5)
Transference | (6) | diagnosis (7) | | | | D ' | PCA | Treatment | Propensity score | PCA | Treatment | Propensity score | Treatment | | | | Propensity score | NA | N/A | 35 (.21) | N/A | N/A | 35 (.43) | NA | | | | Prostate cancer yes/no | 09 (.04)** | N/A | 09 (.04)*** | .03 (.05) | N/A | .04 (.04) | NA | | | | Surgery only | N/A | 13 (.05)** | N/A | N/A | .01 (.04) | N/A | 05 (.05) | | | | Surgery plus | N/A | 17(.10)* | N/A | N/A | .10 (.04) | N/A | 02 (.09) | | | | Hormone, radiation, watchful waiting | NA | .09(.04)** | N/A | N⁄A | .05 (.05) | N/A | Reference group | | | | African-American | 02 (.05) | 05 (.05) | .05 (.06) | .04 (.04) | .04(.04) | .11 (.10) | .00 (.06) | | | | Age | 01 (.00)*** | 01 (.00)*** | 00(.01) | 01 (.00)*** | 01 (.00)*** | 00(.01) | 02 (.01)*** | | | | Never married | 09(.08) | 10(.09) | 05 (.07) | 04(.08) | 05 (.08) | 00 (.08) | 02(.10) | | | | Separated, widowed, divorced | 00 (.05) | 02 (.05) | 02 (.05) | .02 (.05) | .02 (.05) | .02 (.06) | .07(.05) | | | | High school | .06 (.06) | .05 (.07) | .08 (.09) | .06 (.06) | .05 (.06) | .06 (.08) | 03 (.11) | | | | Some college | .12(.06)** | .11 (.06)* | .21 (.08)** | .03 (.07) | .02 (.07) | .07 (.08) | .03 (.08) | | | | College graduate | .16(.07)** | .14(.07)** | .23 (.08)** | .03 (.07) | .02 (.07) | .09 (.09) | 01 (.09) | | | | Number of children ≤18 | .03 (.03) | .02 (.03) | 01 (.02) | .01 (.02) | .01 (.02) | 01 (.03) | .02(.05) | | | | Household income≥\$75,000 | .01 (.04) | .02 (.05) | .04 (.04) | .07 (.04)* | .08 (.04)* | 07 (.04) | .02 (.05) | | | | Household income ≤\$20,000 | 01 (.10) | 00(.10) | .02 (.11) | 03 (.11) | 02 (.10) | 06(.11) | 15 (.22) | | | Notes: Notes are the same as in Table 3. *Significant at p<10, **p<05, ***p<01. #### Policy implications - Substantial work loss attributable to cancer. - Awareness of work loss related to detection and treatment. - Work loss is an important outcome that should be considered when evaluating cancer treatments. - Number of cancer survivors in the work force. - Sponsor interventions that improve time to recovery and minimize economic loss. ### Bibliography Bradley, C.J., Neumark, D., Oberst, K., Brennan, S., and Schenk, M.J. "Combining Registry, Primary, and Secondary Data Sources to Identify the Impact of Cancer on Labor Market Outcomes" *Medical Decision Making*. Bradley, C.J., Bednarek, H.L., Neumark, D. Revise and Resubmit. "Short-term Effects of Breast Cancer on Labor Market Attachment: Results from a Longitudinal Study" *Journal of Health Economics*. Bednarek, H. and Bradley, C. Revise and Resubmit. "Work and Retirement Beyond Cancer Diagnosis" *Research in Nursing & Health*. Bradley, C.J., Bednarek, H.L., Neumark, D. 2002. "Breast Cancer and Women's Labor Supply." *Health Services Research*, 37(5): 1309-1328. Bradley, C.J., Bednarek, H., Neumark, D. 2002. "Breast Cancer Survival, Work, and Earnings." *Journal of Health Economics*, 21(5):757-779.